Special Sediment Investigations Mississippi River at St. Louis, Missouri, 1961-63 GEOLOGICAL SURVEY WATER-SUPPLY PAPER 1819-J Prepared in cooperation with the U.S. Army Corps of Engineers, St. Louis District # Special Sediment Investigations Mississippi River at St. Louis, Missouri, 1961-63 By CLOYD H. SCOTT and HOWARD D. STEPHENS CONTRIBUTIONS TO THE HYDROLOGY OF THE UNITED STATES GEOLOGICAL SURVEY WATER-SUPPLY PAPER 1819-J Prepared in cooperation with the U.S. Army Corps of Engineers, St. Louis District Four sets of comprehensive hydraulic and sediment data are presented and briefly analyzed # UNITED STATES DEPARTMENT OF THE INTERIOR STEWART L. UDALL, Secretary GEOLOGICAL SURVEY William T. Pecora, Director # CONTENTS | Abstrac | t | |----------|--| | | etion | | | lic data | | - | eamflow measurements and cross-section areas | | Wa | ter-surface slopes | | Ene | ergy gradients | | Lon | gitudinal bed profiles | | Ver | tical distribution of velocity | | Con | nputation of average turbulence constant | | | t data | | | tical distribution of suspended sediment | | | ss-section suspended-sediment samples | | | -material samples | | | Y | | Literatu | re cited | | | | | | ILLUSTRATIONS | | | [Plates are in pocket] | | PLATE | 1-3. Graphs showing— | | | 1. Vertical distribution of velocity. | | | 2. Vertical distribution of suspended sediment. | | | 3. Relation of z_1 to fall velocity. | | | | | FIGURE | 1. Map showing study reach of Mississippi River | | | 2. Graph of transverse profiles of riverbed | | | 3. Graphs of longitudinal water-surface and energy profiles4. Longitudinal profiles of riverbed through quarter points | | | of river width, Apr. 19, 1961, and Apr. 23, 1962. | | | 5. Longitudinal profiles of riverbed through quarter points | | | of river width, Oct. 11, 1962, and Apr. 18, 1963 | | | 52 11.52 Wilding 500. 11, 1002, and 11pr. 10, 1000 | | | Wilderson Commence of the Comm | | | TABLES | | | | | TABLE | 1. Streamflow measurements from MacArthur Bridge | | 1 ABLE | Streamflow measurements from MacArthur Bridge Cross-section data obtained with a depth sounder | | | 3. Measured velocity at selected points above riverbed | | | 4. Summary of turbulence constants | | | 5. Summary of energy gradients | | | 6-8. Size distributions of: | | | 6. Suspended sediment and velocity at selected | | | points above riverbed | | | 7. Suspended sediment in cross-section samples | | | 8. Bed material | # CONTRIBUTIONS TO THE HYDROLOGY OF THE UNITED STATES # SPECIAL SEDIMENT INVESTIGATIONS MISSISSIPPI RIVER AT ST. LOUIS, MISSOURI, 1961–63 By CLOYD H. SCOTT and HOWARD D. STEPHENS ## ABSTRACT Four sets of comprehensive hydraulic and sediment data were obtained during 1961-63 for the Mississippi River at St. Louis at ranges of mean velocity from 3.3 to 5.6 feet per second, of mean depth from 22 to ?7 feet, of width from 1,570 to 1,670 feet, of mean water-surface slope from 0.000054 to 0.000109, and of suspended-sediment concentration from 314 to 928 parts per million. The suspended sediment consisted of 9-46 percent sand, 30-46 percent silt, and 20-56 percent clay. The median size of bed material was about 0.42 millimeter for three sets of measurements and about 0.18 millimeter for the other set. A dune bed form was present during all four datacollection periods. Data obtained on consecutive days indicate that the turbulence constant can be computed from either streamflow-measurement notes or from vertical-velocity profiles. Constants computed from streamflow-measurement notes averaged 0.34, and those from vertical-velocity profiles averaged 0.35. The coefficients of vertical distribution of concertration for selected size ranges of suspended sands (expressed as z₁, the slope of the line relating the logarithms of concentration and a depth parameter) plotted against corresponding fall velocities indicate that on the average, the z_1 's are proportional to about the 0.7 power of the fall velocity. The data also indicate that the relation of z_1 to fall velocity may vary with the mean velocity of flow. # INTRODUCTION Comprehensive data for computation of hydraulic and sediment parameters of the deep flow of large rivers are obtained only rarely. A small amount of such data was obtained for the Mississippi River at St. Louis during 1948–60 and was used by Jordan (1965) as the basis for his discussion of flow resistance, vertical distribution of velocity and suspended sediment, and bed-material discharge of the river at that site. The purpose of the present study was to obtain additional data from which selected hydraulic and sediment parameters could be computed for the deep flows of the Mississippi River at St. Louis. Four sets of data—each including water-surface slopes, computed energy gradients, vertical-velocity profiles, streamflow measurements, water temperature distribution of sediment in the vertical, and size distributions of suspended sediment and bed material—were obtained in April 1961, April and October 1962, and April 1963. From these data, selected hydraulic and sediment parameters were computed. A detailed explanation of data-collection procedures and computation of the parameters are presented in this report; the data should help solve some problems relating to sediment transport by deep fows. All the measurements were made in the river reach between mile 176.8 and mile 181.0 upstream from the mouth of the Ohio River (fig. 1). This reach is slightly curved and, except for being slightly wider between miles 177 and 179 than between miles 179 and 181, is of fairly uniform width. MacArthur Bridge, at mile 178.9, was the site of all velocity and water-temperature measurements and of all sampling of suspended sediment and bed material. Measurements of water-surface width and elevation were made at both ends of the reach and at selected intermediate cross sections. The St. Louis District of the U.S. Army Corps of Engineers cooperated in the study by establishing temporary bench marks at several places along the river edge and by operating a depth sounder to determine transverse and longitudinal profiles of the riverbed. During no set of measurements did the river stage fluctuate more than 3 feet; during the last set the range of fluctuation was slightly less than 0.5 foot. ### HYDRAULIC DATA Hydraulic data include streamflow measurements and point velocities obtained at mile 178.9, water-surface slopes, longitudinal and transverse profiles of the riverbed, and cross-section areas at miles 181.0, 178.9, and 176.8 or 177.1. Energy gradients were determined from water-surface elevations and computed velocity heads; turbulence constants were computed from streamflow measurement notes or from vertical velocity profiles. ### STREAMFLOW MEASUREMENTS AND CROSS-SECTION AREAS Streamflow was measured on 3 days during the first datacollection period, on 2 days during each of the second and third periods, and on 3 days during the fourth period (table 1). Additional determinations of streamflow were made from observations of gage height and from stage-discharge relations for the river at Eads Bridge. The determination of shift adjustments to the rating curve was based on streamflow measurements and an assumed straight-line change of shift with time. Cross-section FIGURE 1.—Study reach of Mississippi River at St. Louis, Mo. areas for intermediate times were determined by plotting areas from streamflow measurements against stage; areas determined from soundings obtained in connection with vertical-velocity measurements were used to aid in interpolating the area-stage relation when only two streamflow measurements were available for a data-collection period. Table 1.—Streamflow measurements from MacArthur Bridge, mile 178.9 | | | | D istand | | er | | | | | |-------------------------------|------------------------------|-----------------------------
----------------------------------|----------------------------------|--|----------------------------------|--------------------------------------|------------------------------|--| | Date | Mean time | Gage height
(feet) | Right edge
of water
(feet) | Left edge
of water
(feet) | Width of water
surface ¹
(feet) | Mean depth
of water
(feet) | Cross-section
area
(sq ft) | Mean velocity
(fps) | Streamflow
(cfs) | | 1961 | | | | | | | | | | | Apr. 18 | 1210
1325
1110 | 17.18 16.16 14.28 | 189
195
181 | 1,879
1,873
1,875 | 1,636
1,624
1,640 | $33.2 \\ 32.4 \\ 31.5$ | 54,300
52,600
51,600 | 4.79
4.64
4.28 | 260,000
244,000
221,000 | | 1962 | | | | | | | | | | | Apr. 19
24
Oct. 9
12 | 1155
0945
0810
0950 | 22.14 19.72 6.14 7.16 | 180
175
213
211 | 1,903
1,895
1,862
1,855 | 1,669
1,666
1,595
1,590 | $37.3 \\ 34.9 \\ 24.5 \\ 25.3$ | 62,300
58,100
39,100
40,300 | 5.62
5.18
3.27
3.37 | 350,000
301,000
128,000
136,000 | | 1963 | | | | | | | | | | | Apr. 17
18
19 | 1040
1045
1125 | 6.89
6.88
6.60 | 225
225
225 | 1,851
1,851
1,851 | $\begin{array}{c} 1,572 \\ 1,572 \\ 1,572 \end{array}$ | 22.3
22.6
21.6 | 35,000
35,500
34,000 | 8.80
8.75
8.71 | 133,000
133,000
126,000 | ¹ Difference between right and left edge of water minus width of bridge piers (54 ft). Cross-section areas at other than mile 178.9 were obtained by means of a depth sounder mounted in a boat. A correctly oriented large-scale map affixed to a planetable was used for determining the positions of the boat, and on signal from the sounder operator, the sounder chart and map were marked simultaneously at about 10 points along each section traversed by the boat. Profiles of the riverbed, as determined from the soundings, are shown in figure 2. Cross-section areas determined from the sounded profiles were corrected to the common time of the water-surface-slope determinations by adding or subtracting the net change of gage height multiplied by the average water-surface width of the sounded sections (table 2). #### WATER-SURFACE SLOPES Water-surface elevations used in slope observations were obtained from staff gages set near the water edge (fig. 1). Staff gages were established for each data-collection period, and levels were run from temporary bench marks to establish the elevation of the top of each staff. The water-surface elevation was determined by measuring from the top of the staff to the water surface. When wind, especially if moving generally in an upstream or downstream direction, caused waves that made determination of the water-surface elevation difficult, two independent readings were FIGURE 2.—Transverse profiles of riverbed. | Date | Location (miles
upstream from
Ohio River) | Width
(feet) | Mean
depth
(feet) | Cross-
section
area
(sq ft) | Mean
velocity
(fps) | |---------|---|--------------------|---|--------------------------------------|---------------------------| | 1961 | | | | | | | Apr. 18 | 181.0
177.1 | 1,760
1,730 | $\frac{34.2}{35.1}$ | 60,220
60,670 | 4.37
4.33 | | 1962 | | | | | | | Apr. 24 | 181.0
176.8 | $^{1,780}_{2,050}$ | $\begin{array}{c} 39.1 \\ 32.3 \end{array}$ | 69,700
66,400 | 4.30
4.54 | | Oct. 11 | 181.0
176.8 | 1,610
1,900 | $\begin{array}{c} 22.4 \\ 22.1 \end{array}$ | $\frac{36,100}{42,000}$ | $\frac{3.79}{3.26}$ | | 1963 | | | | | | | Apr. 17 | 181.0
176.8 | 1,730
1,820 | $\frac{23.9}{22.8}$ | 41,400
41,400 | $\frac{3.22}{3.21}$ | | 19 | 181.0
176.8 | 1,730
1,820 | $\frac{23.0}{21.6}$ | 39,850
39,200 | 3.18
3.22 | Table 2.—Cross-section data obtained with a depth sounder obtained and averaged; the difference between the independent readings was commonly less than 0.05 foot. The water-surface elevations were plotted in the field as a check for errors; where apparently valid elevations seemed to be incorrect compared with other elevations, the staff on the opposite bank was reread as a check. Elevations of staff gages were redetermined whenever it seemed that the staff might have settled. The water-surface elevation was generally slightly higher on the left side of the river than on the right. Curvature of the channel through most of the study reach may have caused the slight increase in water-surface elevation from right to left. At times, particularly in April 1963, the water-surface elevation on the right bank at mile 181.0 was somewhat inconsistent with the elevation on the left bank; apparently the elevation on the right bank is influenced by a large eddy created by release of powerplant cooling water returned to the river a short distance upstream. Because the reading of the water-surface elevation at all the staff gages required 3-4 hours, the readings had to be corrected to a common time so they could be used for determining instantaneous slopes of the water surface. The elevations were corrected to a common time from the change of stage per hour at the recording gage located at mile 180.0. To determine whether the changes in stage at the recording gage were representative of the entire reach during each data-collection period, hourly stage readings were obtained from a staff gage at the Corps of Engineers depot at mile 176.8. These readings indicated that the rate of change of stage at the recording gage was satisfactory for use along the entire reach for all the sets of data. ### ENERGY GRADIENTS The energy gradient was computed by adding a velocity head to the corrected water-surface elevations at miles 181.0, 178.9, and either 177.1 or 176.8. The velocity head was computed from the equation velocity head $$= lpha_1 \frac{ ilde{u}^2}{2a}$$, where \bar{u} is the mean velocity at the cross section, g is the acceleration of gravity, and α_1 is a correction factor. The correction factor is approximated by the equation $$lpha_1 = rac{\left(rac{{K_a}^3}{{A_a}^2} + rac{{K_b}^3}{{A_b}^2} + \ldots + rac{{K_n}^3}{{A_n}^2} ight)}{ rac{({f \Sigma}K)^3}{({f \Sigma}A)^2}},$$ where the subscripts denote subsections in the cross section and A is the area of the subsection, and K is equal to $\frac{1.49}{n} AR^{2/3}$, where R is the hydraulic radius for which mean depth is substituted in these computations, and n is Manning's coefficient of roughness (Kindsvater and others, 1953). However, as n for the subsections is unknown, n for the section is assumed to be constant and α is approximated by the equation $$lpha_1 = rac{(\Sigma A)^{\,2} \, (A_a R_a{}^2 + A_b R_b{}^2 + \ldots + A_n R_n{}^2)}{(A_a R_a{}^{2/3} + A_b R_b{}^{2/3} + \ldots + A_n R_n{}^{2/3})^3}.$$ The water-surface slopes and the computed energy gradients (fig. 3) upstream from mile 178.9 (MacArthur Bridge) may be either higher or lower than the slopes downstream from mile 178.9. The relation between the slopes upstream from the bridge and the slopes downstream from the bridge does not depend on a single variable such as streamflow; instead, it depends on several variables, of which streamflow and scour and fill in the reach are probably the most important. Jordan (1965, p. 29) computed water-surface slopes from gages 4.4 miles upstream and 2.1 miles downstream from mile 178.9 and reported as follows: "During 1950-53, the slopes changed widely from time to time, but the Water-surface elevation at right bank plus velocity head FIGURE 3.—Longitudinal water-surface and energy profiles. FIGURE 3.—Continued. slopes upstream and downstream from the bridge were generally about the same at any given time. The slopes in the upstream reach tended to be slightly steeper than the slopes in the downstream reach. During 1954–59, the slopes were fairly constant, but those in the upstream reach were consistently steeper than those in the downstream reach; in 1956–57, the slopes upstream were about twice as steep as those downstream." ### LONGITUDINAL BED PROFILES Using a depth sounder, the Corps of Engineers, St. Louis District, determined the longitudinal bed profile at about quarter points of width for each set of data. (See figs. 4 and 5.) The range lines shown on the charts are not necessarily the same range lines for the different sets of data, but the approximate locations of the mile markers are shown to aid comparison of the profiles; streamflow is in the direction of decreasing mileage. These profiles were obtained to provide data to aid in studies of the relations between bed forms and roughness and in studies of depth effect on bed forms. Also, the profiles were obtained to determine changes in bed configuration that might be related to the breaks in water-surface slopes (fig. 3) and to determine possible causes for the breaks in slope. The left pier of MacArthur Bridge (mile 178.9) causes a definite scour hole and an area of deposition downstream from the bridge on the left side of the channel; the causes for changes in bed elevation and changes in size and shape of dunes at other places in the reach are obscure. The longitudinal profiles do not show any changes in the bed that might be related, either as to cause or effect, to the breaks in water-surface slopes. The major breaks in water-surface slopes, when they occur, are in the vicinity of miles 179 and 177. There are two bridges in the study reach upstream from mile 179, but there is no bridge in the vicinity of mile 177; however, water-surface width (fig. 1) is somewhat greater between miles 179 and 177 than either upstream or downstream from that reach. A map of a detailed survey of the Mississippi River in the vicinity of St. Louis made by the Corps of Engineers in 1956 showed the reach between miles 179 and 177 to be about
200 feet wider than the reaches upstream and downstream. The location of the breaks in slope seems more likely to be related to changes in channel width and cross-sectional area than to location of bridges. # VERTICAL DISTRIBUTION OF VELOCITY Point velocities for definition of vertical-velocity profiles (pl. 1) were obtained at about 15 verticals on 1 or 2 days of each data- In both A and B the bottom profile is through the left quarter points and the top profile is through the right quarter points. Miles increase upstream; major divisions of vertical scale represent 10 feet. Originals on file, U.S. Geological Survey, Lincoln, Nebr. In both A and B the bottom profile is through the left quarter points and the top profile is through the right quarter points. Miles increase upstream; major divisions of vertical scale represent 10 feet. Originals on file, U. S. Geological Survey, Lincoln, Nebr. collection period except in April 1963, during which verticalvelocity profiles were obtained only at the 6 verticals used for point sampling. The point-velocity measurements used in preparing the vertical-velocity profiles are presented in table 3. All point velocities were plotted against the logarithm of distance above the bed at the time they were obtained, and any velocities that appeared to be in error (except those obtained to determine short- and long-term changes in the vertical velocity on April 18 and 19) were rerun immediately. On April 18, three velocity profiles were obtained in succession at about 15-minute intervals at station 825, and the three profiles were repeated about 3 hours later. A barge had just passed near the station when the first set of velocity profiles was begun, and it definitely affected the profile at 0905 and probably affected the profile at 0920. The three profiles of the set that was started at 1200 show some variations, as do the profiles of the sets at station 1250 on April 19 beginning at 0935 and 1235. The average slope of the first set of three profiles at station 1250 was considerably different from the slope of the second set of three profiles at the same station. The differences between the average slopes of the sets are caused by shifting of the bed as dunes move through the section. Table 3.—Measured velocity, in feet per second, at selected points above riverbed, April 1961, April and October 1962, and April 1963 | | ght of point ove bed (ft) | Measured
velocity | Height of point above bed (ft) | Measured velocity | | |--------|---------------------------|----------------------|--------------------------------|-------------------|--| | | 000 000 (),0) | | Station | | | | | 196 | 51 | Apr. 20; total d | lepth, 31.4 ft | | | | Station | 1 300 | 1.5 | 1.80 | | | Apr. 2 | | 24.3 ft; mean time, | 2.9 | | | | | 1715; gage hei | ght, 14.96 ft | 5.3 | | | | | 1.5 | 2.89 | 11.2 | | | | | 2.8 | 3.00 | 11.2 | 2.91 | | | | 4.4 | | 19.1 | | | | | 8.3 | | 2101 | 6.00 | | | | 15.1 | 4.11 | Station 800 | | | | | Station | 1 465 | Apr. 20; total | depth, 30.8 ft | | | Apr. 2 | | 24.5 ft; mean time, | 1.5 | 2.80 | | | | 1700; gage hei | ight, 14.99 ft | | 3.27 | | | | 1.5 | 0.86 | 2.1 | 2.94 | | | | 2 | .93 | 2.9 | 3.37 | | | | 2.8 | 2.16 | 3.7 | 3.79 | | | | 3.4 | 3.07 | 5.2 | 4.08 | | | | 4.4 | 3.27 | 7.1 | 4.11 | | | | 6.1 | 3.76 | | 3.72 | | | | 8.3 | 4.14 | 9.9 | 4.43 | | | | 11.3 | 4.47 | 13.5 | 4.44 | | | | 15.2 | 4.90 | 18.8 | 4.58 | | | | | 4.36 | | 4.24 | | | | 20.8 | 4.88 | 26.2 | 5.13 | | Table 3.—Measured velocity, in feet per second, at selected points above riverbed, April 1961, April and October 1962, and April 1963.—Continued | eight of point
bove bed (ft) | Measured
velocity | Height of point above bed (ft) | Measured
velocity | |---------------------------------|----------------------|--------------------------------|----------------------| | Station | 875 | Station | 1300 | | Apr. 20; total d | lepth, 30.7 ft | Apr. 20; total d | lepth, 45.5 ft | | | | 1.5 | 2.86 | | 1.5 | | 3.2 | | | 2.9 | | 5.5 | | | 5.2 | | | 3.76 | | 9.8 | 4.40 | 11.8 | 4.54 | | 18.7 | 4.19
5.22 | 25.2 | | | Station | 075 | Station | 1400 | | | | Apr. 20; total d | lepth, 47.4 ft | | Apr. 20; total d | eptn, 33.1 It | | | | 1.5 | 2.19 | 1.5
3.1 | | | 2.9 | 3 .2 8 | 6.2 | | | 5.6 | | 13.3 | 3 64 | | 10.6 | | 27 | 499 | | | 3.86 | | 5.62 | | 20.1 | 4.94 | | 5.58 | | Station | | Station | 1440 | | Apr. 20; total d | epth, 35.4 ft | Apr. 19; total d | lepth, 48.7 f | | 1.5 | 3 27 | 1.5 | 9 71 | | 2.1 | | 2.2 | | | | 3.29 | 3.1 | | | 3 | | 4.6 | | | 3.9 | | | 3.10 | | 5.3 | 3. 90 | 6.3 | 3.33 | | 7.8 | 4.10 | | 3.33 | | 11 | | 9.2 | | | 15.2 | 4.90 | 13.6 | | | 21.2 | 5.14 | 19.5 | | | 30.2 | 5.27 | | 5.40 | | | | 27.8 | 5.45 | | Station | | 39.9 | | | Apr. 20; total d | eptn, 37.3 ft | Apr. 20; total d | enth 47.2 ft: | | 1.5 | 2.88 | | | | 3 | 2.99 | 1.5 | | | 5.6 | 3.76 | 2.2 | | | 11.6 | 4.82 | 3.1 | 3.34
2.10 | | 22.4 | | 3.1 | 3.27 | | | 4.87 | 4.4 | | | | | 6.1 | | | Station | | 8.9 | 2.77 | | Apr. 20; total d | epth, 38.9 ft | 13.2 | 4 8 7 | | 4 - | 2.2~ | 18.9 | 5.04 | | 1.5 | | 26.9 | | | 2.1 | 2.91 | 38.7 | | | 3 | | 00.1 | 5.70 | | 4.0 | 2.78 | | 0.14 | | 4.3 | 3.72 | Station | 1515 | | 5.8 | 4.9 0 | Apr. 18; total de | | | 8.6 | | į. | | | 12 | 4.86 | 1.5 | | | | | 3 | | | 16.7
23.4 | | 5.8 | 3.73 | | 33.1 | | 12.1 | 4.72 | | 00.T | | 24.2 | 5.53 | Table 3.—Measured velocity, in feet per second, at selected points above riverbed, April 1961, April and October 1962, and April 1963.—Continued | Height of point above bed (ft) | Measured velocity | Hei
ab | ght of point
ove bed (ft) | Measured velocity | |--|-------------------|-----------|------------------------------|--| | Station 15 | 95 | | Station 1590- | -Continued | | | | | 12 | 5.09 | | Apr. 20; total depth, 40.
1300; gage height | . 15.20 ft | me, | 16.7 | | | | | | 23.3 | 5 53 | | 1.5 | | | 33 | | | 3 | | İ | 00 | | | 5.6 | | | Station | 1670 | | 11.7 | | } | Apr. 20; total | | | 23.4 | 5.44 | i | 1.5 | | | | | l l | | | | Station 15 | | Į. | 3 | | | Apr. 18; total depth, 39.
1700; gage height | 0 ft; mean ti | me, | 5.6 | | | 1700; gage height | , 16.90 ft | | 11.6 | | | 1.5 | 4.12 | 1 | 22.4 | 4.86 | | 3 | | | Station | 1750 | | 5.8 | 4 64 | Apr 9 | 20 · total depth | 35.9 ft. mean time. | | 0.0 | 4.00 | Apr. | 1200 : gage hei | 35.9 ft; mean time,
ght, 15.25 ft | | 10 1 | 4.20
E 96 | 1 | 1.5 | | | 12.1 | | | | | | 23.2 | 5.7 6 | | 3 | | | Station 15 | 90 | | 5.4 | | | | | | | 2.15 | | Apr. 18; total depth, 38.
1600; gage height | o It; mean tii | me, | 11.1 | 2.93 | | | | j | 21.6 | 3.34 | | 1.5 | 4.29 | | Station | | | | 4.32 | . | | | | 2.1 | 4.27 | Apr. | 18; total depth, | 30.9 ft; mean time, ght, 16.96 ft | | 3 | 4.68 | | | and the second s | | 4.2 | 4.18 | | 1.5 | | | | 4.35 | ļ. | 2.9 | 1.93 | | 5.8 | 5.04 | ļ | 5.3 | | | 8.4 | 1 00 | | 9.9 | 2.39 | | 11.9 | E 10 | İ | 18.8 | 2.62 | | 16 5 | 0.4 0 | 1 | 104 | (9 | | 16.5 | | İ | 196 | 02 | | 23 | | i | Station | 1 300 | | 32.6 | 5.90 | Apr. | | | | A 10: total 1 | 0 44 | | 1620; gage hei | 35.1 ft; mean time, ght, 21.31 ft | | Apr. 19; total depth, 41.
1600; gage height | U It; mean th | me, | 1.5 | | | | | | 2.5 | | | 1.5 | 2 . 87 | | 4.1 | 4.02 | | 2.1 | 3.09 | | 6.7 | 4 99 | | 3 | 3.07 | | | | | | 3.89 | | 11 | | | 4.1 | 3.96 | | 18 | | | | 3.37 | | 30 | | | 5.7 | 3.91 | Apr. | 23; total depth, | 33.7 ft; mean time,
ght, 20.13 ft | | 8.2 | 4.50 | | | | | 11.9 | 5.04 | | 1.5 | | | 16.8 | E 9 <i>C</i> | | 2.4 | 3.4 0 | | 09.0 | 0.00 | | 3.9 | 3.38 | | 23.8 | 5.7Z | | 6.2 | 3.78 | | 33.6 | 5.99 | | 10 | 4 14 | | Apr. 20; total dep | th. 38.8 ft | 1 | 16 | | | | | 1 | 26 | | | 1.5 | | | 40 | | | 2.1 | | | Station | | | 3 | | 1 | Apr. 20; total | | | | 3.75 | 1 | 1.5 | 3. 66 | |
4.3 | 4.3 9 | | 2.4 | | | | 4 18 | | 3.9 | | | 5.8 | 4.39 | 1 | 6.2 | | | | 4.51 | | 10 | 5.66 | | 8.5 | 4 01 | | 16 | | | 12 | / 01 | | 26 | | | | T•JI | 1 | 4U | 0.10 | Table 3.—Measured velocity, in feet per second, at selected points above riverbed, April 1961, April and October 1962, and April 1963.—Continued | ht of point
ve bed (ft) | $egin{aligned} Measured \\ velocity \end{aligned}$ | Height of point above bed (ft) | Measured
velocity | |------------------------------|--|--------------------------------|----------------------| | Station 400— | Continued | Station 725— | Continued | | Apr. 23; total d | epth, 27.7 ft | Apr. 23; total d | epth, 34.2 ft | | 1.5 | 2.89 | 1.5 | 2.93 | | 2.4 | | 2.5 | | | 3.9 | | 4.1 | | | 6.2 | | 6.7 | | | U.4 | 3.57 | 11 | | | 10 | | 18 | | | 16 | E E E | 30 | | | 26 | 0.00
@ 10 | 90 | O.O.I | | 40 | 0.10 | Station | 000 | | Station | 535 | Apr. 20; total d | | | Apr. 20; total d | | Apr. 20; total c | iepin, solv it | | | | 1.5 | 3.33 | | 1.5 | | 2.5 | | | 2.4 | 4.36 | 4.2 | | | 3.9 | 4.21 | 7 | | | 6.2 | | 12 | | | 10 | <u>5.98</u> | 20 | | | 16 | | 33 | 5.87 | | 26 | 6.31 | 00 | | | Apr. 23; total d | lepth, 30.1 ft | Apr. 23; total o | lepth, 35.1 f | | 1.5 | 2 20 | 1.5 | 2.77 | | 2.4 | | 2.5 | | | 3.9 | 4.47 | 4.1 | | | ð. <i>ð</i> | | 6.7 | | | 6.2 | 3.82 | 11 | 5.13 | | 10 | 4.21 | 18 | | | 10 | 4.79 | 30 | | | 16
26 | 0.00 | 90 | | | | | Station 985 | | | Station
Apr. 20; total d | | Apr. 20; total d | lepth, 36.5 f | | | | 1.5 | 3.02 | | 1.5 | 3.14 | 2.5 | 3.23 | | 2.5 | 2.75 | 4.2 | | | 4.1 | 3 . 64 | 7 | | | 6.7 | 4.25 | 12 | | | 11 | 4.06 | 20 | | | 18 | | 33 | | | 30 | 6.10 | 00 | | | Apr. 23; total d | epth, 33.8 ft | Apr. 23; total o | lepth, 35.8 f | | 1.5 | 3.78 | 1.5 | 3.76 | | 2.5 | | 2.5 | 3.67 | | 4.1 | | 4.1 | | | 6.7 | 4 60 | 6.7 | 4.85 | | 11 | | 11 | | | 18 | E 21 | 18 | 5.44 | | 30 | | 30 | | | | | Station | | | Station
Apr. 20; total of | | Apr. 20; total | | | | | | | | 1.5 | | 1.5 | | | 2.5 | | 2.5 | 2.51 | | 4.1 | | 4.1 | 3.£° | | 6.7 | | 6.7 | | | 11 | | 11 | | | 10 | 4.49 | 18 | 5.73 | | 30 | | 30 | | # J18 CONTRIBUTIONS TO THE HYDROLOGY OF THE UNITED STATES Table 3.—Measured velocity, in feet per second, at selected points above riverbed, April 1961, April and October 1962, and April 1963.—Continued | eight of point
bove bed (ft) | $egin{aligned} Measured \ velocity \end{aligned}$ | Height of point above bed (ft) | Measured
velocity | | |---------------------------------|---|---|----------------------|--| | Station 1100- | -Continued | Station 1390- | | | | Apr. 23; total d | epth, 37.2 ft | Apr. 23; total d | lepth, 51.5 ft | | | 1.5 | 3 49 | 1.5 | 3.25 | | | 2.5 | | 2.6 | | | | 4,1 | | 4.5 | | | | 6.7 | | 7.9 | | | | 11 | | 14 | | | | 18 | | ** | 4.36 | | | 30 | | 24 | 6.53 | | | ου | | 42 | | | | Station | 1220 | | | | | Apr. 20; total d | epth, 42.6 ft | Station | 1450 | | | 1 - | 0.40 | Apr. 20; total d | lepth, 52.5 ft | | | 1.5 | | 15 | 4 1 4 | | | 2.5 | | 1.5 | | | | 4.2 | | 2.6 | | | | 7 | | 4.5 | | | | 12 | | 7.9 | 5.77 | | | 20 | | 14 | | | | 33 | 6.75 | 24 | | | | | | 42 | 6.75 | | | Apr. 23; total d | epth, 41.6 ft | Apr. 23; total d | lamah E1 0 fa | | | 1.5 | 3.61 | Apr. 25, total c | ери, 51.2 г | | | 2.6 | | 1.5 | 3 <i>.</i> 59 | | | 4.4 | | 2.6 | 4.62 | | | | 4.68 | 4.5 | 4.14 | | | 7.4 | | 7.9 | | | | 13 | 5.23 | 14 | | | | 22 | 5.88 | 24 | 5.76 | | | 37 | 6.40 | 42 | 6.31 | | | Station | 1200 | g | 1 202 | | | Apr. 20; total d | | Station 1585
Apr. 20; total depth, 49.5 ft | | | | | | | | | | 1.5 | | 1.5 | | | | 2.6 | 3 .7 3 | 2.6 | | | | 4.4 | 4 . 75 | 4.4 | | | | 7.4 | 4.42 | 7.4 | | | | 13 | 5 <i>.</i> 34 | 13 | | | | 22 | 5 <i>.</i> 76 | 22 | | | | 37 | 6 . 75 | 37 | 6.75 | | | Apr. 23; total de | epth, 45.6 ft | Apr. 23; total d | lepth, 47.5 ft | | | 1.5 | 3.71 | 1.5 | 2.32 | | | 2.6 | 3.71 | 2.6 | | | | 4.4 | 3.49 | 4.4 | 3.93 | | | 7.4 | 4.06 | 7.4 | 4.69 | | | 13 | 3.69 | 13 | | | | 22 | 5.23 | 22 | 5.88 | | | 37 | 6.53 | 37 | 6.40 | | | Station | 1390 | G4 4* | 1057 | | | Apr. 20; total depth, 54.3 ft | | Station
Apr. 20; total d | | | | 1.5 | 3,20 | 1.5 | 3 90 | | | 2.6 | | 2.6 | | | | 4.5 | | 4.4 | 1 NA | | | 7.9 | 4.90 | 7.4 | 1 GQ | | | 14 | 5.01 | 13 | 2 09 | | | 24 | 5.88 | 22 | 0.90
E GG | | | | 7.25 | 44 | 0.UU | | Table 3.—Measured velocity, in feet per second, at selected points above riverbed, April 1961, April and October 1962, and April 1963.—Continued | Height of point above bed (ft) | Measured
velocity | Height of point above bed (ft) | Measured
velocity | |---|----------------------|--------------------------------|----------------------| | Station 1675— | Continued | Station 525- | Continued | | Apr. 23; total d | epth, 45.9 ft | 11 | 3.75 | | 1.5 | 3.80 | 16.4 | | | 2.0 | 3.78 | 20,2 | 3.66 | | 2.6 | | Oct. 11; total d | _ | | 4.5 | | 1.5 | | | 7.9 | 4.21 | 2.3 | | | 14 | | 3.4 | | | 24 | | 5.1 | | | 42 | 5.7 6 | 7.6 | | | Station | 1725 | 11.5 | | | Apr. 20; total depth, 0930; gage heig | 44.0 ft; mean time, | 17.4 | 3.70 | | 0930; gage heig | ht, 21.48 ft | Station | 600 | | 1.5 | 9 91 | Oct. 10; total d | epth, 19.0 ft | | 2.5 | | 1.5 | 2.74 | | 4.2 | | 2.2 | 2.79 | | 7 | | 3.3 | | | 12 | | 5 | 3.21 | | 20 | | 7.4 | | | 33 | | 11 | | | | | 16.5 | | | Apr. 23; total depth, 0900; gage heig | tht, 20.19 ft | Oct. 11; total d | epth, 19.4 ft | | | | 1.5 | 2.6 9 | | 1.5
2.6 | | 2.3 | | | 4.4 | | 3.4 | | | 7.4 | | 5 | | | 13 | | 7.4 | | | 22 | | 11.1 | | | | 3.98 | 16.6 | | | 37 | 4.40 | 1 | 3. 97 | | | | Station | | | Station | | Oct. 10; total d | epth, 20.9 ft | | Oct. 10; total depth, 3
0940; gage hei | 18.3 It; mean time, | 1.0 | | | | | 2.3 | | | 1.5 | | 3.4 | | | 2.2 | | | 3.07 | | 3.3
4.9 | | 5.2 | 3.0`` | | 7.2 | | 7.8 | | | 10.8 | | 12
18 | | | 16 | 2.21 | | | | | | Oct. 11; total d | | | Oct. 11; total depth, 3
0925; gage hei | 20.1 ft; mean time, | 1.5 | | | | | 4.0 | | | 1.5
2.3 | 9.01 | 3.5 | | | 3.4 | | 5.3 | | | 5.1 | | 8.2 | | | 7.6 | | 12.8 | 3.73 | | 11.5 | | 19.8 | | | 17.4 | 3.51 | Station | | | | | Oct. 10; total d | | | Station | | 1.5 | | | Oct. 10; total de | | 2.3 | | | 1.5 | | 3.5 | | | 2.2 | | 5.5 | | | 3.3 | | 8.4 | | | 5 | 3.12 | 13.2 | 0.05 | | 7.4 | | 20.3 | $\frac{3.25}{2.72}$ | | 1.4 | | | | # J20 CONTRIBUTIONS TO THE HYDROLOGY OF THE UNITED STATES Table 3.—Measured velocity, in feet per second, at selected points above riverbed, April 1961, April and October 1962, and April 1963.—Continued | eight of point
bove bed (ft) | Measured
velocity | Height of point
above bed (ft) | Measured
velocity | | |---------------------------------|----------------------|-----------------------------------|-----------------------|--| | Station 900- | -Continued | Station 1160—Continued | | | | Oct. 11; total d | lepth, 25.2 ft | 14.4 | 3.84 | | | 1.5 | 2 35 | 22.9 | | | | 2.3 | | Oct. 11; total d | | | | 3.6 | | | | | | 5.5 | | 1.5 | | | | 8.6 | | 2.4 | | | | 13.6 | | 3.8 | 3.45 | | | 21.3 | | 6 | | | | | | 9.5 | | | | Station | | | 3.66 | | | Oct. 10; total o | 1eptn, 25.2 It | 15.2 | 4.06 | | | 1.5 | 2.56 | 24 | 4.29 | | | 2.3 | | Station | 1260 | | | 3.6 | | Oct. 10; total d | lepth, 24.5 ft | | | 5.7 | 3.14 | 1 5 | 9.60 | | | 8.8 | 3.30 | 1.5 | | | | 13.9 | 3.44 | 2.3 | | | | 21.5 | 3 . 81 | 3.6 | | | | Oct. 11; total d | lenth 26.9 ft | 5.5 | | | | • | 7 . | 8.5 | | | | 1.5 | | 13.4 | 4.27 | | | 2.3 | | 20.9 | 4.27 | | | 0.0 | 3.07 | 20.9 | 4.38 | | | 3.6 | | | | | | 5.7 | | Oct. 11; total d | lepth, 27.2 ft | | | 9 | | 1.5 | 2.87 | | | 14.4 | | 2.3 | | | | 22.9 | 3.99 | 2.0 | 3.58 | | | Station | 1100 | 3.6 | | | | Oct. 10; total d | lepth, 25.9 ft | 5.7 | | | | 1.5 | 250 | | 4.17 | | | 2.4 | | 9 | | | | 3.7 | | 14.4 | | | | 0.1 | 3.30 | 22.9 | | | | 5.8 | 9.30
9.14 | | | | | 0.0 | 3.46 | Station | | | | 9 | 3.40
9.78 | Oct. 10; total d | epth, 32.4 ft | | | 14.2 | | 1.5 | 1.92 | | | 22.1 | | 2.5 | | | | 44. L | 4.14 | 4.1 | | | | Oct. 11; total d | lepth, 27.6 ft | 6.9 | 3.07 | | | 1.5 | 3.00 | 11.3 | 3.82 | | | 2.4 | | | 3.73 | | | | 3.07 | 19 | | | | 3.8 | 3.58 | 31.7 | | | | | 2.93 | | | | | 6 | 3.30 | Oct. 11; total de | ep th, 33.7 ft | | | 9.5 | | 1.5 | 2.69 | | | _ | 3.58 | 2.6 | | | | 15.2 | | 4.3 | 3.07 | | | 24 | 4.17 | 7.3 | 3.81 | | | | | 12.2 | | | | | | 20.9 | 4 56 | | | Station | ienth 97 1 ft | 28.4 | 4.76 | | | Oct. 10; total d | zepui, 21.1 10 | | | | | | | | | | | Oct. 10; total d | 2.94 | Station | 1410 | | | Oct. 10; total d | 2.94
3.05 | | 1410 | | | Oct. 10; total d | 2.94
3.05
3.02 | Station | 1410
epth, 33.6 ft | | Table 3.—Measured velocity, in feet per second, at selected points above riverbed, April 1961, April and October 1962, and April 1963—Continued | Height of point above bed (ft) | Measured
velocity | Height of point above bed (ft) | Measured
velociiy | |--|----------------------|--|----------------------| | Station 1410-C | ontinued | Station 1625— | Continued | | 4.3 | 1.29 | 3.8 | 3.07 | | 7.3 | | 9.3 | 3.66 | | 1.0 | 1.39 | 0.0 | 3.81 | | 12 | | 13.2 | | | | | | | | 16.6 | | 19.7 | | | 31.4 | 4.5 6 | 30.2 | 4.38 | | Oct. 11; total dep | • | Station | | | 1.5 | | Oct. 11; total depth, 3
1405; gage heig | 7.1 ft; mean tin | | 2.5 | 2. 87 | | | | 4 | 3.00 | 1.5 | | | 6.5 | 2. 87 | | 1.62 | | 10.5 | | 2.5 | 1.92 | | 17.8 | | 4.1 | 2.16 | | 29.4 | 4.47 | 6.7 | 2.62 | | | | 11.1 | | | Station 14 | 75 | 18.6 | | | Oct. 10; total der | th, 31.0 ft | 31.3 | | | 1.5 | 2.62 | | | | 2.4 | 2.75 | 1963 | } | | 3.9 | 2 03 | Station | 472 | | 6.5 | 9 4 4 | Station | 419 |
 10 5 | 9.00 | Apr. 19; total depth, 1
1125; gage heig | b.0 it; mean tir | | 10.5 | 3.99 | | | | 27.2 | | 1.5 | 2.33 | | 28 | | 2.2 | | | Oct. 11; total der | th, 32.5 ft | | 2.91 | | 1.5 | 3.00 | 3.1 | 3.20 | | | 2.51 | 4.5 | 3.27 | | 2.4 | | | 3.20 | | ۵ | 2.69 | 6.6 | 3.42 | | 3.8 | 9.09 | 9.4 | | | 6.3 | 0.75 | 13.5 | | | 0.0 | | | | | 10.0 | 3.22 | Station | | | 10.2 | 3.81 | Apr. 18; total depth, 1
0905; gage heig | 6.3 ft; mean tir | | 16.7 | 4. 38 | | | | | 3.90 | 1.5 | | | 27.3 | 4.66 | 2.2 | 2. 98 | | Station 15 | 50 1 | 3.2 | 3 .2 0 | | Oct. 10; total dep | th, 27.9 ft | 4.7 | 3.71 | | 1.5 | 3 17 | 6.9 | 4.05 | | 2.4 | 3.06 | 10.1 | 3.96 | | 3.8 | | 14.5 | 3.87 | | 6 | | Apr. 18; mean time, 092 | | | | | ft | o, gage neight, o | | Oct. 11; total dep | | 1.5 | 9 73 | | 1.5 | | 2.2 | | | 2.4 | 2.95 | 9.9 | 0.41 | | 3.8 | 3.14 | 3.2 | | | | 3.58 | 4.7 | | | 6.2 | 4.21 | 6.9 | | | 9.9 | 3.66 | 10.1 | | | | 0.00 | 14.5 | | | 16 | 4.69 | Apr. 18; mean time, 093 | 5; gage height, 6. | | 25.6 | 4.00
4.76 | ft | | | | | 1.5 | 3.12 | | Station 16 | | 2.2 | 3.20 | | Oct. 11; total dep | • | 3.2 | 3.20 | | 1.5 | | 4.7 | 2 26 | | 2.4 | | 6.9 | ວ.ວບ
ຊຸຂຸດ | | | | | | | | ted owing to equip- | 10.1 | 3.63 | | Station 1550 not comple
nt breakdown. | cca owing to equip- | 14.5 | 4 0 = | # J22 CONTRIBUTIONS TO THE HYDROLOGY OF THE UNITED STATES Table 3.—Measured velocity, in feet per second, at selected points above riverbed, April 1961, April and October 1962, and April 1963.—Continued | 7 to 67 o ca, 11 pr tt 1 | or, iip, to what o cook | 50, 100%, with 11p, 10 10 | o Continuou | |---|---|--------------------------------|------------------------| | Height of point above bed (ft) | $Measured \ velocity$ | Height of point above bed (ft) | Measured
velocity | | Station 825— | -Continued | Station 1250- | -Continued | | Apr. 18; mean time, 12 | 00: gage height, 6.89 | 6.2 | 3 56 | | ft | , | 0.2 | 3.87 | | | 0.04 | 10 | | | 1.5 | | 10 | 4.25 | | 2.2 | | 16 | | | 3.2 | | 10 | 4.83 | | 4.7 | | 25.8 | | | 6.9 | | 29.0 | 4.00 | | 10.1 | | | 1 1 1 4 4 4 4 | | 14.5 | 4.15 | Apr. 19; mean time, 10 | | | | | ft | | | Apr. 18; mean time, 12 | 15; gage height, 6.89 | 1 5 | 9.05 | | ft | | 1.5 | | | 1.5 | 2.53 | 2.4 | | | 2.2 | | 3.9 | | | 3.2 | | | 5.05 | | 4.7 | | 6.2 | | | 6.9 | | 10 | | | 10.1 | | 16 | 4.63 | | 14.5 | 4 1E | 25.8 | 4.83 | | 14.0 | 4.10 | | | | Apr. 18; mean time, 12 ft | 30; gage height, 6.90 | Apr. 19; mean time, 12 ft | | | 1.5 | 2.61 | 1.5 | 9 01 | | 2.2 | | 2.4 | | | 3.2 | 2 91 | 3.9 | | | 4.7 | | 3.9 | 2.73 | | 6.9 | | 6.2 | | | 10.1 | | 0.2 | | | 14.5 | 9 69 | 10 | $\frac{3.96}{2.70}$ | | 14.0 | | 10 | | | Station | 1100 | 1.0 | 3.49 | | | | 16 | 4.03 | | Apr. 17; total | neptn, 21.8 ft | 25.8 | 5.06 | | 1.5 | 3.64 | | | | 2.3 | | Apr. 19; mean time, 12 | | | 3.5 | | ft | • | | 5.4 | 4 25 | 1 5 | 0.05 | | 8.4 | | | 2.67 | | 13 | | | 2.85 | | 19.6 | 5.31 | 3.9 | 2.98 | | | | 10 | 2.98 | | Station | 1250 | 10 | | | Apr. 19; total depth, | 28 5 ft : man time | 1.0 | 3.87 | | 0935; gage he | ight. 6.58 ft | 16 | | | , | -30, 0100 10 | | 4.44 | | 1.5 | 3.27 | 25.8 | 4.83 | | 2.4 | 3.4 9 | | | | 3.9 | 3.42 | Apr. 19; mean time, 13 | 305: gage height, 6.64 | | 6.2 | 3.79 | ft | | | 10 | | | | | 16 | | 1.5 | 2.61 | | | 4 63 | 2.4 | 2.61 | | 25.8 | 4.73 | 3.9 | 3.36 | | | | 1 | 3.49 | | Apr. 19; mean time, 09 | 50; gage height, 6.59 | 6.2 | 3.42 | | 11 | | 10 | | | 1.5 | 2.98 | 16 | | | 2.4 | | | 4.63 | | 3.9 | | 25.8 | 4.UU
1 QQ | | 0.0 | | 40.0 | 4.00 | Table 3.—Measured velocity, in feet per second, at selected points above riverbed, April 1961, April and October 1962, and April 1963.—Continued | Height of point
above bed (ft) | $Measured \ velocity$ | Height of point above bed (ft) | Measured
velocity | |-----------------------------------|-----------------------|--------------------------------|--| | Station
Apr. 18; total d | | Station
Apr. 17; total | | | 1.5
2.5
4.2
7 | 3.49
3.63 | 1.5 | $egin{array}{cccccccccccccccccccccccccccccccccccc$ | | 11.8
19.8
36.6 | 4.25
4.44
4.73 | 9.3
14.8
23 | 4.54
4.64 | ### COMPUTATION OF AVERAGE TURBULENCE CONSTALT The turbulence, or Karman, constant, k, can be computed from the equation $$k = \frac{2.30u_*}{(V_{10y} - V_y)},$$ where u_* is the shear velocity equal to $\sqrt{gDS_e}$, where g is the acceleration of gravity, D is the depth, and S_e is the energy gradient, V is the velocity, and y is the distance above the river bed. The velocities at distances 10y and y above the riverbed are taken from the line of best fit of the vertical-velocity profiles. The average turbulence constant for a cross section can be obtained in two ways: it can be computed from an average u_* and the average velocity differences, or it can be computed for each vertical and the individual k's averaged. According to Colby (in Jordan, 1935, p. 54), the turbulence constant can also be computed as $$k = \frac{1.39u_*}{(V_{4y} - V_y)},$$ where u_* is computed from the mean of depths at the measuring verticals and the velocity differences at distances 4y and y from the bed are from the 0.2 and 0.8 depth velocities obtained for the streamflow measurement. The average u_* and average velocity differences are used in computing k from the streamflow measurement data; therefore, the averaging procedure corresponds to the first method described above. Depths and velocity differences for verticals near the banks, where bank resistance has an ap- preciable effect on the vertical-velocity profile, are not included in the computations of average constants. Turbulence constants computed from data obtained on consecutive days (table 4) indicate that data from either streamflowmeasurement notes or from vertical-velocity profiles are satisfactory for computing k for flows at St. Louis; Colby (in Jordan, 1965, p. 42-56) also found that the turbulence constants could be computed from either type of data. All turbulence constants for the set of data obtained April 16-20, 1963, were computed from streamflow-measurement notes. The averages of all k's computed from streamflow-measurement notes and from average velocity difference and average depth at each vertical are 0.34 and 0.35, respectively. Colby (in Jordan, 1965, p. 54) found the averages of k's computed by the same procedures to be 0.33 and 0.35, respectively. The average (0.38) of all k's in the last column of table 4 is somewhat higher than the average from either of the other computations because of the difference in the procedures used in computing the individual k's. In the computation of shear velocity (u_*), the energy gradient, S_e , appears under the square-root sign. If a 5 percent error in k due to incorrect energy gradient is acceptable, then the energy gradient may differ as much as ± 10 percent from the true energy gradient. As energy gradients are likely to range from 0.3 to 0.8 Table 4.—Summary of turbulence constants | | Turbuler | nce constant, k , computed | l from | |---------|------------------------------------|---|---------------------------------------| | Date | Streamflow-
measurement
data | Average velocity
difference and
average depth at
each vertical | Average of
k's at each
vertical | | 1961 | | | | | Apr. 19 | 0.31 | 0.32 | 0.34 | | 21 | .30 | 0.32 | 0.04 | | 1962 | | | | | Apr. 19 | .35 | | | | 23 | | .40 | .43
.40 | | Oct. 9 | .40
.30 | | | | 11 | | .30 | .36
.36 | | 12 | .35 | | | | 1963 | | | | | Apr. 17 | . 32
. 35 | | | | 19 | .35 | | | foot per mile for most flows at St. Louis, the assumed energy gradient could differ from the true energy gradient by 0.03 foot per mile for the least steep slope to 0.08 foot per mile for the steepest slope; the difference for 4 miles could range from 0.12 to 0.32 foot. The k's were computed from the energy gradients determined for the reach from mile 181.0 to mile 177.1 or from mile 181.0 to mile 176.8; the break that generally occurs in the energy gradient in the vicinity of mile 178.9 was ignored. Although the errors caused by inaccurate measurement of the water-surface slopes over the entire reach probably are well within the 5 percent assumed as a reasonable limit, the break in the energy gradient that generally occurs at mile 178.9 could cause appreciable differences in the computed k if the energy gradient upstream or downstream from mile 178.9 is used in the computation of u, rather than the gradient for the reach from mile 181.0 to 176.8 or 177.1. In April 1962, the slopes (table 5) upstream and downstream from mile 178.9 were within ± 10 percent of the slope over the entire reach, but in April 1961, October 1962, and April 1963, the highest and lowest slopes differed more than 10 percent from the slope over the entire reach. The maximum difference between the computed energy gradient over the entire reach and the computed energy gradient upstream or downstream from mile 178.9 occurred in the April 1961 data; it was about 17 percent. ### SEDIMENT DATA Each set of sediment data consists of point samples, cross-section samples, bed-material samples, and water temperatures. The size distribution of material 2.0 millimeters and larger was determined by sieving, and that of material smaller than 2.0 mm by fall-diameter methods. The visual-accumulation-tube method was used for material between 1.0 mm and 0.062 mm, and the pipet method for material less than 0.062 mm. # VERTICAL DISTRIBUTION OF SUSPENDED SEDIMENT Point-integrated samples were obtained on the 2d, 3d, and 4th days of each data-collection period except in the April 1962 period
when they were obtained on 4 days. Each vertical was sampled at three to six depths, and the depths at which the samples were taken were selected so that the differences in the logarithms of (D-y)/y (where D is depth and y is distance above the bed) were about equal. In April 1961, April 1962, and April 1963, the samples were obtained with a U.S. P-46 sampler having an addi- TABLE 5.—Summary of energy gradients [Water-surface elevation is corrected to common time of 1000 for 1961 and 1100 for 1962-63] | | Miles
178.9–177.1 | 0.000063
.000063
.000063 | Miles
178.9–176.8 | 0.000106
.000110
.000111
.000111
.000066
.000065
.000065
.000065 | |--|----------------------|--------------------------------|----------------------|--| | Energy gradient | Miles
181.0-178.9 | 0.000078
.000088
.000084 | | .000005
.000098
.000098
.000098
.000096
.000085
.000085 | | | Miles
181.0-177.1 | 0.000072
.000076
.000076 | Miles
181.0-176.8 | 0.000105
.000108
.000103
.000103
.000057
.000061 | | | Mile
177.1 | 0.30
28
26
26 | Mile
176.8 | 0.40
.37
.34
.34
.15
.17 | | Velocity head
(feet) | Mile
178.9 | 0.38 | | 50
448
443
443
116
123
223
223
223 | | | Mile
181.0 | 0.31
.29
.27 | | .35
.33
.30
.30
.23
.23
.16
.16 | | ation | Mile
177.1 | 396.30
395.20
394.33 | Mile
176.8 | 400 47
399 73
398 40
398 40
384 80
386 15
385 70
385 74
385 74 | | Water-surface elevation
at right bank
(feet) | Mile
178.9 | 396.84
395.72
394.89 | | 401 54
400 84
399 57
399 14
385 52
386 92
386 35
386 35
386 39 | | Wat | Mile
181.0 | 397.78
396.76
395.88 | | 402 85
402 14
400 78
400 33
386 01
387 45
387 36
387 36
387 36 | | Date | | Apr. 18 | | Apr. 19. 20. 20. 24. Oct. 10. 1963 Apr. 17. | tional sounding weight suspended below. The lowest sampling point was about 1.8 feet above the bed because the additional weight prevented sampling closer. In October 1962, no sounding weight was used and the lowest sampling point was 1.5 feet above the bed. The number of verticals that could be sampled in a day depended on the concentration of sand. If the concentration of sand was relatively high, three verticals could be sampled per day; however, if the concentration was relatively low, only one or two could be sampled because a larger sample had to be obtained at each point to insure that enough material was available for a reliable analysis of particle-size distribution. The verticals at which point samples were obtained were selected to represent subsections of about equal flow. The sample from each point in the vertical was analyzed for concentration of suspended sediment and particle-size distribution (table 6). The concentration for various size ranges was computed as the product of the sample concentration and the decimal portion of the sample in the size range, as determined from the size analysis. The slope, called z_1 , of the relation of the logarithm of the concentration of various size ranges (C_y) plotted against the logarithm of (D-y)/y defines the vertical distribution of sediment concentration for the various size ranges of sand (pl. 2). The vertical distribution of sediment for various size ranges can be computed from the theoretical equation $$z = \frac{V_s}{ku_{\star}}$$, where - V_s is the fall velocity of the geometric mean size of the size range in question, - k is the turbulence, or Karman, constant, and - u, is the shear velocity equal to $\sqrt{gDS_e}$. The energy gradient enters the computation of u_* to the one-half power; therefore, the computed z varies inversely with the one-half power of the energy gradient. The energy gradient upstream and downstream from mile 178.9 can vary considerably from the average gradient over the entire reach, but the percentage variation in the computed z's will be less than the percentage variation of the gradient upstream and downstream from the average gradient. The fall velocity enters to the first power in the computation of z, but the relation of the measured z_1 to fall velocity indicated that the power of the fall velocity should be less than one (pl. 3). The fall velocities are from a report of the U.S. Inter-Agency Committee on Water Resources (1957, table 2). The # J28 CONTRIBUTIONS TO THE HYDROLOGY OF THE UNITED STATES Table 6.—Size distribution of suspended sediment and velocity at selected points above riverbed, April 1961, April and October 1962, and April 1963 | | [Velocity computed | from samp | le volume, | filling t | ime, and | nozzle size] | |--|--------------------|-----------|------------|-----------|----------|--------------| |--|--------------------|-----------|------------|-----------|----------|--------------| | | | | | | | Susper | nded s | edime | nt | | | | |--|--------------------------|----------------------------------|--|--|--|--|----------------------------------|--------------------------------------|-------------------|-------|--|--| | Mean
time | Gage
height
(feet) | Water
temperature
(°F) | Height
of point
above bed
(feet) | Velocity
(fps) | Concen-
tration | Percent finer than indicated size (mm) | | | | | | | | | | | | | (ppm) | 0.062 | 0.125 | C.250 | 0.500 | 1.000 | | | | | | | | 1961 | | | | | | | | | | | | | | Station 465
total depth, | 25.8 ft | | | | | | | | | 1357
1424
1452
1603 | | 52
52
52
52
52 | 1.8
6.4
14.2
21.9 | 2.49
3.37
4.16
4.57 | 1,200
1,150
1,050
987 | 81
85
90
94 | 87
91
96
98 | 99
100
100
100 | 100 | | | | | | | , | | Station 800
total depth | , 31.8 ft | , , , | | <u> </u> | · | · | | | | 1432
1452
1520
1553
1621
1759 | | 49
49
50
50
50
50 | 1.8
4.0
9.5
17.5
24.8
28.9 | 3.05
3.29
4.62
4.63
4.83
5.06 | 1,360
1,310
1,210
1,150
1,100
1,050 | 78
82
87
90
95
96 | 84
87
92
94
98 | 96
98
99
100
100
100 | 100
100
100 | | | | | | | <u> </u> | | tation 1050
total depth, | 36.2 ft | | | | 1 | | | | | 1102
1118
1132
1152
1216
1250 | | 50
50
50
50
50
50 | 1.8
4.7
10.9
19.9
28.2
32.9 | 1.59
3.45
4.16
4.21
5.08
5.21 | 1,070
986
902
876
788
766 | 74
79
85
88
93
94 | 81
86
92
94
97
98 | 92
97
100
100
100
100 | 100 | | | | | | | | | tation 1250
total depth, | 41.2 ft | | | | | | | | | 1532
1550
1604 | | 48
48
48 | 1.8
4.5
11.1 | 1.99
4.64
4.30 | 1,560
1,170
1,120 | 61
80
83 | 66
86
88 | 79
98
99 | 98
100
100 | 100 | | | | | | | | tation 1250
total depth | , 39.5 ft | | | | | | | | | 0840
0856
0911
0933
0954
1018 | | 49
49
49
49
49
49 | 1.8
5.2
11.9
21.7
30.8
35.9 | 3.99
4.44
5.41
5.21
5.34
5.47 | 1,000
808
711
640
634
578 | 59
70
81
84
87
90 | 67
78
89
90
94
96 | 83
96
100
100
100
100 | 100 | | | | | | | | | tation 1440
total depth | | | | | | | | | | 1012
1034
1052
1117
1145
1210 | | 48
48
48
46
46
46 | 1.8
5.3
13.0
25.4
37.1
43.8 | 2.87
3.53
4.28
5.74
6.17
5.89 | 862
1,060
720
547
420
418 | 56
52
69
80
89
92 | 61
59
77
88
93
96 | 99
93
99
100
100 | 100
100
100 | | | | Table 6.—Size distribution of suspended sediment and velocity at selected points above riverbed, April 1961, April and October 1962, and April 1963—Continued | Con | tinued | | | | | | | | | | | | |----------------------|--------------------------|------------------------------|---|-----------------------------|---------------------|---|----------------|-------------------|-------------------|------------------|--|--| | | | | Height | | | Susper | | | | | | | | Mean
time | Gage
height
(feet) | Water
temperature
(°F) | of point
above bed
(feet) | Velocity
(fps) | Concen-
tration | Percent finer than indicated size (inm) | | | | | | | | | | | | | (ppm) | 0.062 | 0.125 | 0 250 | 0 250 0 500 1.00 | | | | | | | _ | | tation 1580
total depth, | 41.8 ft | | | | | | | | | 1111
1136
1155 | | 45
45
45 | 1.8
4.6
11.3 | 2.61
2.56
4.05 | 1,210
956
655 | 33
40
60 | 38
47
66 | 99
98
99 | 100
100
100 | | | | | 1222
1255
1325 | | 45
46
46 | 11.3
22.2
32.2
38.0 | 4.59
4.96
5.21 | 462
350
312 | 70
87
93 | 77
92
96 | 100
100
100 | | | | | | | | | | 1962 | 1 | <u> </u> | | | 1 | <u> </u> | | | | | | | | station 400
total depth, | 33.3 ft | | | | | | | | | 1340
1357
1428 | 20.11 | 52 | 1.8
5.7
14.0 | $2.52 \\ 3.69 \\ 4.46$ | 2,000
789
603 | 19
47
63 | 24
57
71 | 51
76
88 | 97
98
100 | 100
100 | | | | 1440
1501 | | 55 | 23.3
30.3 | 4.46
5.48 | 478
406 | 73
86 | 84
92 | 96
100 | 100 | | | | | | | | | Station 725
total depth, | 38.7 ft | | | | | | | | | 1454
1516 | 22.06 | 51 | 1.8 6.4 16.2 | 4.25
3.70
3.96 | 964
734 | 36
49 | 42
59
75 | 52
72
88 | 87
96
98 | 99
100
100 | | | | 1530
1545
1600 | |
51
51 | 28.3
35.2 | 6.12
6.57 | 553
452
390 | 62
72
81 | 84
91 | 96
99 | 98
100 | 100 | | | | | | | | station 725
total depth, | 35.3 ft | | | | | | | | | 1438
1454 | 19.64 | 57
55 | 1.8 | 3.30
4.66 | 541
540 | 51
55 | 64
67 | 83
86 | 98
100 | 100 | | | | 1508
1538
1615 | | 55
55
55 | 14.8
26.0
32.1 | 5.24
5.74
6.75 | 536
307
319 | 70
78
84 | 82
89
92 | 96
99
99 | 100
100
100 | | | | | | , | | | station 985
total depth, | 41.6 ft | <u> </u> | | | | | | | | 1356
1414
1432 | 21.34 | 50
50
50 | 1.8
5.8
16.2 | 3.00
3.83 | 844
520
436 | 34
50 | 42
65 | 58
82
90 | 95
99
100 | 100
100 | | | | 1452
1452
1718 | | 50 | 30.0
37.9 | 4.38
5.46
5.76 | 333
317 | 63
75
80 | 75
87
89 | 98
99 | 100
100
100 |
 | | | | | | | | station 985
total depth, | 36.3 ft | | | | | | | | | 1616
1633 | 20.06 | 55 | $ \begin{array}{c c} 1.8 \\ 6.2 \\ 15.2 \end{array} $ | 4.14
4.55 | 447
421 | 44
56 | 55
67 | 87
84 | 100
100 | | | | | 1713
1756
1818 | | 56 | 26.4
33.0 | 4.91
5.20
5.44 | 364
322
270 | 64
71
84 | 78
84
91 | 92
97
99 | 100
100
100 | | | | | | | · | | | | | | | | <u> </u> | | | # J30 contributions to the hydrology of the united states Table 6.—Size distribution of suspended sediment and velocity at selected points above riverbed, April 1961, April and October 1962, and April 1963—Continued | | | | | | | Suspe | nded s | edimer | ıt | | |---|--------------------------|------------------------------|---|---|--------------------------|----------------------|----------------------|----------------------|--------------------------|-------------| | Mean
time | Gage
height
(feet) | Water
temperature
(°F) | Height
of point
above bed
(feet) | Velocity
(fps) | Concen-
tration | Pero | ent fir | ner tha | | cated | | | | | | | (ppm) | 0.062 | 0.125 | C.250 | 0 500 | 1.000 | | | | | | tation 1220 | 40.0.4 | | | | | | | | | 1 | Apr. 19; | total depth, | 43.2 It | | | | | | | $\frac{1632}{1646}$ | 22.00 | 50
50 | 1.8
6.0 | 3.42
3.94 | 648
518 | 34
41 | 40
48 | 50
61 | 100
100 | | | 1702
1717 | | 50
50 | 16.9
31.1 | 5.94
7.02 | 291
241 | 73
84 | 80
87 | 93
97 | 100
100 | | | 1743 | | 50 | 39.3 | 6.99 | 225 | 87 | 92 | 98 | 100 | | | | | | | tation 1220
total depth, | 41.6 ft | | | | | | | 1210 | 19.67 | 54 | 1.8 | 3.84 | 422 | 48 | 55 | 67 | 99 | 100 | | $^{1229}_{1248}_{1308}$ | | 54
54
54 | 5.8
16.2
30.0 | $egin{array}{c} 4.15 \ 4.95 \ 6.02 \ \end{array}$ | 368
282
235 | 57
72
85 | 64
80
91 | 75
91
98 | 98
100
100 | 100 | | 1334 | | 54 | 37.9 | 6.46 | 219 | 90 | 95 | 100 | | | | | | | | tation 1450
total depth, | 53.6 ft | | | | | | | 1020 | 21.45 | 50 | 1.8 | 3.55 | 1,020 | 19 | 20 | 32 | 100 | 100 | | $1036 \\ 1056 \\ 1126$ | | 50
50
50 | 6.4
19.8
38.1 | 4.63
5.24
6.50 | 458
320
237 | 41
57
77 | 44
62
82 | 58
74
90 | 98
100
100 | 100 | | 1154 | | 50 | 48.8 | 6.71 | 214 | 86 | 90 | 96 | 100 | | | | | | | tation 1450
total depth, | 49.8 ft | | | | | | | 1028 | 20.14 | 53 | 1.8 | 4.17 | 561 | 34 | 38 | 48 | 99 | 100 | | $\begin{array}{c} 1118 \\ 1136 \\ 1222 \end{array}$ | | 53
53
53 | 7.0
19.4
35.9 | $egin{array}{c} 4.60 \ 5.02 \ 5.24 \end{array}$ | 343
262
226 | 55
73
84 | 57
79
88 | 69
86
95 | 100
100
100 | | | 1245 | | 53 | 45.3 | 5.86 | 210 | 88 | 92 | 97 | 100 | | | | | | | tation 1670
total depth, | 49.4 ft | | | | | | | 1257 | 22.10 | 51 | 1 0 | 4.75 | 418 | 43 | 10 | 7.5 | 100 | 1 | | $1312 \\ 1326$ | 22.10 | 51
51
51 | 1.8
6.9
19.3 | 4.75
4.72
5.99 | 283
222 | 69
83 | 46
73
85 | 75
87
94 | 100
100
100 | | | 1346
1401 | | 51
51 | 35.6
45.0 | 5.37
5.77 | 207
199 | 84
91 | 85
87
95 | 94
98 | 98 | 100 | | _ | | | | tation 1685
total depth, | 45.1 ft | 1 | | 1 . | · | .1 | | | | | | | 1 | 1 | | 1 | · | 1 | | 0928 | 19.72 | 55 | 1.8 | 3.72 | 374 | 53 | 55 | 95 | 100 | | | 0928
0944
1002
1028 | 19.72 | 55
54
54
54 | 1.8
6.3
17.6
32.5 | 3.72
4.00
4.55
5.23 | 374
235
208
198 | 53
78
90
92 | 55
80
92
94 | 95
94
98
99 | 100
100
100
100 | | Table 6.—Size distribution of suspended sediment and velocity at selected points above riverbed, April 1961, April and October 1962, and April 1963—Continued | Cont | inuea | | | | | | | | | | | | |------------------------------|------------------------------|------------------------------|----------------------------------|---|---------------------|--|-----------------|-------------------|-----------|-------------|--|--| | | | | | | | Suspe | nded s | edime | nt | | | | | Mean
time | Gage
height
(feet) | Water
temperature
(°F) | Height of point above bed (feet) | Velocity
(fps) | Concen-
tration | Percent finer than indicated size (mm) | | | | | | | | | | | | | (ppm) | 0.062 | 0.125 | 0.250 | 0.500 | 1.000 | | | | | | | | station 600
total depth, | 20.3 ft | | | | | | | | | 0825
0850 | 7.05
7.08 | 67 | 1.5
4.7 | 2.58
3.24 | 513
450 | 86
95 | 90
98 | 99
100 | 100 | | | | | 0921
1 008
1137 | 7.11
7.15
7.20 | 67 | 10.0
15.6
18.3 | $3.55 \\ 3.83 \\ 3.94$ | 430
418
403 | 97
98
98 | 98
99
100 | 100
100 | | | | | | | <u> </u> | <u> </u> | | tation 1160
total depth, | 26.9 ft | † | <u> </u> | ! | 1 | <u> </u> | | | | 0902
0928 | 5.81
5.81 | 66 | 1.5
5.2 | 2.65
3.46
3.70 | 497
323 | 53
80 | 65
87 | 96
100 | 99 | 100 | | | | 1004
1117
1241 | 5.81
5.78
5.76
5.76 | 66 | 5.2
12.3
21.0
24.8 | 3.70
4.07
4.11 | 283
264
252 | 88
93
96 | 94
96
99 | 100
100
100 | | | | | | | <u> </u> | 1 | s | tation 1550 | 1 | 1 | | | 1 | · · · · · · | | | | | | | Oct. 9; t | otal depth, | 29.3 ft | | | | | | | | | 0939
1016
1205 | 6.14
6.13
6.11 | 65 | 1.5
5.4
13.0 | $\begin{array}{c} 2.39 \\ 3.74 \\ 3.92 \end{array}$ | 238
166 | 48
64
75 | 57
75
84 | 91
98
100 | 98
100 | 100 | | | | 1312
1429 | 6.09
6.07 | 68 | 22.5
26.5 | 4.48
4.53 | 145
122
124 | 85
86 | 91
91 | 100
100 | | | | | | | | | | 1963 | | | | | | - | | | | | | | | Station 475
total depth | 15.2 ft | | | | | | | | | 1244 | 6.64 | 64 | 1.8 | 3.11 | 593 | 68 | 73 | 98 | 100 | | | | | 1258
1318
1400 | 6.64
6.65
6.67 | 64
64
64 | 4.4
8.2
12.2 | 3.17
3.46
4.03 | 501
480
405 | 79
86
98 | 83
90
96 | 99
100
100 | 100 | | | | | | <u> </u> | | | Station 825
total depth, | 16.5 ft | 1 | <u> </u> | <u> </u> | 1 | <u> </u> | | | | 1225
1323
1406 | 6.90
6.90
6.90 | 63
63 | 1.8
11.5
14.0 | 2.49
4.01
4.18 | 1,380
358
327 | 52
83
89 | 57
86
93 | 96
100
100 | 100 | | | | | | | | | tation 1100
total depth, | 23.5 ft | | | | | | | | | 1258
1323
1340 | 6.87
6.87
6.88 | 61 | 1.8
5.1
11.2 | 2.80
4.31
4.47 | 1,360
441
285 | 16
47
71 | 19
55
79 | 87
100
100 | 99 | 100 | | | | 1402
1440 | 6.89
6.93 | | 17.5
21.4 | 5.23
5.54 | 256
204 | 78
88 | 84
92 | 100 | | | | | Table 6.—Size distribution of suspended sediment and velocity at selected points above riverbed, April 1961, April and October 1962, and April 1963—Continued | | | | | | | Suspe | nded s | edimer | nt | | |--------------------------------------|--------------------------------------|------------------------------|--|--------------------------------------|--------------------------------|----------------------------|--|--------------------------------|-------------------|-------| | Mean
time | Gage
height
(feet) | Water
temperature
(°F) | Height
of point
above bed
(feet) | Velocity
(fps) | Concen-
tration | Per | | n indi | n indicated
1) | | | | (1111) | | , | | (ppm) | 0.062 | 0.125 | 0.250 | 0 500 | 1.000 | | | | | | tation 1250
total depth, | 28.5 ft | | | | | | | 1006
1105
1146 | 6.59
6.61
6.63 | 61 62 | $\begin{array}{c} 1.8 \\ 21.0 \\ 25.0 \end{array}$ | 3.57
4.86
5.10 | 494
214
179 | 43
75
85 | 49
80
89 | 100
100
100 | | | | | | | | tation 1450
total depth, | 39.0 ft | | | | | _ | | 0908
1010
1100 | 6.89
6.89
6.89 | 61 60 | $ \begin{array}{c} 1.8 \\ 28.2 \\ 35.5 \end{array} $ | 2.91
4.66
4.81 | 542
99
92 | 19
82
89 | $\begin{vmatrix} 22\\ 85\\ 91 \end{vmatrix}$ | 100
100
100 | | | | | | | | tation 1650
total depth, | . 27.5 ft | | | | | | | 1004
1024
1041
1113
1146 | 6 91
6.91
6.90
6.90
6.90 | 61 | 1.8
5.4
12.5
20.3
25.0 | 3.83
4.24
4.40
4.94
5.16 | 295
203
145
102
88 | 28
40
56
79
91 | 33
43
60
83
95 | 98
100
100
100
100 | 100 | | value of the power varies widely for individual verticals, but the average is about 0.69 for all measurements obtained for the comprehensive sets of data. Other investigators (Anderson, 1942; Colby and Hembree, 1955) have presented data which show that z_1 's for sand sizes vary with about the 0.7 power of the fall velocity. The relation of z_1 to fall velocity, however, seems to vary
with streamflow for the deep flows at St. Louis. In April 1962, the streamflow was more than 300,000 cubic feet per second and z_1 varied, on the average, with about the 0.8 power of the fall velocity; in April 1961, the streamflow was near 250,000 cfs and z_1 varied with about the 0.7 power of the fall velocity. In October 1962 and April 1963, the streamflow was about 130,000 cfs and the z_1 's varied with about the 0.69 and 0.54 powers of the fall velocities, respectively. Streamflow and mean velocity are rather closely related for the Mississippi River at St. Louis, and the average z_1 may, therefore, correlate with mean velocity and, possibly to some extent, with temperature; there are too few comprehensive sets of data available for a check. #### CROSS-SECTION SUSPENDED-SEDIMENT SAMPLES A U.S. P-46 sampler was used to obtain cross-section suspended-sediment samples at the beginning and end of each sampling period except April 1961, when samples were obtained on only 1 day. All samples were collected by the equal-transit-rate method using 10 verticals in the cross section. The cross-section samples were collected in duplicate; one was analyzed for concentration and the other for size distribution (table 7). | | | (| <u> </u> | Suspended sediment | | | | | | | | | | | | |-------------------------|------------------------------|-----------------------|--|----------------------------------|---|--|----------------------|----------------------|----------------------|--------|----------------------|----------------------|------------------------|---------------|-------| | | Be | tem-
ture (°F) | ow (cfs) | n-
tion | ge
per | Percent finer than indicated size (mm) | | | | | | | | | | | Date | Mean time | Water tem
perature | Streamflow | Mean con-
centration
(ppm) | Discharge
(tons per
day) | 0.002 | 0.004 | 0.008 | 0.016 | 0.031 | 0.062 | 0.125 | 0.250 | 0.500 | 1.000 | | 1961 | | | | | | | | | | | | | | | | | Apr. 21 | 1040 | 52 | 221,000 | 645 | 385,000 | 36 | 41 | 47 | 57 | 71 | 85 | 90 | 98 | 100 | | | Apr. 17
0ct. 8
12 | 1230
1220
1020
1300 | 48
56
65
68 | 363,000
297,000
131,000
136,000 | 455
314
318
328 | $\begin{array}{c} 446,000 \\ 252,000 \\ 112,000 \\ 120,000 \end{array}$ | 29
33
56
43 | 32
35
56
45 | 39
39
60
53 | 48
48
63
63 | 82 | 69
74
91
91 | 76
84
95
95 | 85
95
100
100 | 99
100
 | 100 | | 1963
Apr. 16
20 | 1235
0950 | 58
62 | 137,000
124,000 | 318
415 | 118,000
139,000 | | 28
20 | | 36
31 | 50
 | 58
54 | 64
57 | 100
99 | 100° | | The concentration of sand is generally very low for the deep flows of the Mississippi River at St. Louis. The measured concentrations of sand for samples obtained for this study ranged from about 29 parts per million on October 8, 1962, to about 190 ppm on April 20, 1963. The extremes of the variation occurred during the two periods when the streamflows and measured total concentrations were nearly the same. In October 1962, only 9 percent of the suspended sediment was sand, whereas in April 1963 about 44 percent of the suspended sediment was sand; however, the average velocity and average depth (table 1) were about 3.30 feet per second and 25 feet in October 1962 and 3.80 feet per second and 22 feet in April 1963. #### BED-MATERIAL SAMPLES A BM-54 sampler was used to collect bed-material samples 1 or 2 days before and again 1-4 days after the suspended-sediment data were obtained. Samples of bed material were generally collected at about 30 equally spaced points in the cross section and were analyzed to determine particle-size distribution (table 8). The size distribution of bed material varied somewhat; generally about 50–60 percent of the sediment was in the size range of 0.062–0.500 mm, and the median size was about 0.42 mm for the samples obtained in 1961 and in 1962. In April 1963, however, the amount of finer sediment had increased; about 95 percent of the sediment was in the size range of 0.062–0.500 mm, and the median size was about 0.18 mm. The increase of fine sediment ir the bed is reflected in the increase in percentage of sand in suspension. The size distribution of bed material at individual verticals in the cross section was quite variable; however, in 1961 and 1962, the size of bed material in the right half of the channel was larger than that in the left half. In April 1963, when the mean size of bed material in the cross section was only about 0.18 mm, the mean sizes in the right and left half of the channel also were about 0.18 mm. | | Number
of | Streamflow | Percent finer than indicated size (mm) | | | | | | | | | | | |-------------------------------|----------------------|--|--|------------------|----------------------|----------------------|----------------------|----------------------|----------------------|----------------------|----------------------|--------------------------|--| | Date | sampling
points | (cfs) | 0.062 | 0.125 | 0.250 | 0.500 | 1.000 | 2.000 | 4.000 | 8.000 | 16.00 | 32.00 | | | 1961 | | | | | | | | | | | | | | | Apr. 17
21
1962 | 28
19 | 290,000
220,000 | 3 0 | 5
1 | 33
32 | 64
55 | 87
83 | 93
92 | 97
97 | 99
99 | 100
100 | | | | Apr. 18
26
Oct. 8
15 | 29
29
30
29 | 354,000
296,000
130,000
131,000 | 6
3
4
3 | 6
5
9
7 | 16
10
24
22 | 63
52
60
54 | 85
80
82
77 | 90
88
87
84 | 94
93
93
90 | 96
96
97
95 | 99
99
99
99 | 100
100
100
100 | | | 1963
Apr. 15
20 | 30
30 | 145,000
123,000 | 0 | 2 2 | 80
84 | 95
95 | 99
98 | 100 | 99 | 100 | | | | Table 8.—Size distribution of bed material ### **SUMMARY** Four sets of comprehensive hydraulic and sediment data for deep flows are presented with explanations of field and computational procedures. These data cover a range of mean velocity from 3.3 to 5.6 feet per second, mean depth from 22 to 37 feet, and suspended-sediment concentration from 314 to 928 ppm, of which 9–46 percent was sand. The median size of bed material was about 0.42 mm for three of the sets of measurements but only about 0.18 mm for the other set. Hydraulic data included streamflow measurements, water-surface slopes, cross-sectional areas, and point velocities. Energy gradients were computed by adding a velocity head to the watersurface elevations. Water-surface slopes and computed energy gradients generally break in the vicinity of mile 179. Longitudinal profiles did not show any bed-configuration changes that might be related to breaks in slope, and the breaks in slope seem likely to have been related to changes in channel width and cross-sectional area in the study reach. The maximum difference between the computed energy gradient over the entire study reach and the computed energy gradient upstream or downstream from the break was about 17 percent. The average turbulence, or Karman, constant was computed by three methods, but two of the methods were similar because both were computed from average shear velocities and average velocity differences. Measurements obtained on consecutive days indicated that data from either streamflowmeasurement notes or from vertical-velocity profiles were satisfactory for computation of the turbulence constant. The turbulence constants computed from streamflow-measurement data ranged from 0.31 to 0.40 and averaged 0.34; the constants computed from vertical-velocity profiles ranged from 0.32 to 0.40 and averaged 0.35. The sets of sediment data consisted of point samples, cross-section samples, bed-material samples, and water temperatures. Vertical distributions of concentration of various size ranges of sand were used to define z_1 's. The z_1 's for various size ranges plotted against corresponding fall velocities indicated that the average power of the fall velocity in the relation $z = V_s/ku_*$ should be about 0.7. The data also indicated that the relation of z_1 's to fall velocity may vary with the mean stream velocity. # LITERATURE CITED - Anderson, A. G., 1942, Distribution of suspended sediment in a natural stream: Am. Geophys. Union Trans., 23d Ann. Mtg., pt. 2, p. 678-683. - Colby, B. R., and Hembree, C. H., 1955, Computations of total sediment discharge, Niobrara River near Cody, Nebraska: U.S. Geol. Survey Water-Supply Paper 1357, 187 p. - Jordan, P. R., 1965, Fluvial sediment of the Mississippi River at St. Louis, Missouri: U.S. Geol. Survey Water-Supply Paper 1802, 89 p. - Kindsvater, C. E., Carter, R. W., and Tracy, H. J., 1953, Computation of peak discharge at contractions: U.S. Geol. Survey Circ. 284, 34 p. - U.S. Inter-Agency Committee on Water Resources, 1957, Some fundsmentals of particle size analysis, Rept. 12 in A study of methods used in reasurement and analysis of sediment loads in streams: 55 p.